The Current State-of-the-Practice in Modeling Road Pricing Bruce D. Spear Federal Highway Administration # **Current Methods for Modeling Road Pricing** #### Mode Choice - a. Auto sub mode in nested logit model - b. Toll as generalized cost function variable - Does not directly deal with effects of increasing congestion effects # **Current Methods for Modeling Road Pricing** ### 2. Assignment - Use generalized cost to determine shortest path - b. Toll lanes represented as separate, parallel link with tolls expressed as time penalty. - c. As congestion increases in parallel links, toll road becomes more attractive. - d. Requires multi-class assignment models and multiple trip matrices based on value-of-time. # **Current Methods for Modeling Road Pricing** #### 3. Diversion Models - Commonly used to forecast toll revenues in investment studies for new roads. - b. Generally applied after assignment step. - c. Splits corridor traffic between toll and free road based on empirical data from past toll road studies. - d. Empirical data is proprietary. ### Forecasting Toll Revenues for Investment Risk Studies - Determine investment risk for new projects where toll revenues repay construction costs. - Supplemental data collected: - Independent analysis of population and employment growth. - Additional O-D surveys, traffic counts, and travel time runs in the study corridor. - State preference surveys of HH in corridor. ## Barriers to Modeling the Travel Demand Impacts of Road Pricing - 1. Lack of empirical data on value-of-time (VOT) and how it varies by trip purpose and traveler. - Substantial research on VOT; however: - Past research does not reflect characteristics on new toll facilities: - HOT lanes, - Electronic toll collection ## Barriers to Modeling the Travel Demand Impacts of Road Pricing - 2. Current 4-step models cannot easily analyze the impacts of dynamic tolls. - Daily traffic partitioned in coarse time periods (peak, off-peak, etc.) - Each period modeled independently - No method for spreading demand between time periods. ## Barriers to Modeling the Travel Demand Impacts of Road Pricing - No data or method for including "reliability" as a variable in travel models. - Growing evidence that reliability is key factor in demand for HOT lanes. - Lack of empirical data on value of reliability (VOR). - Difficulty of measuring reliability as a variance rather than as a mean value. ### Recommendations for Improving Current Practice in Modeling Road Pricing - Document case studies where transportation planning agencies have incorporated road pricing in their travel demand models. - Compile and synthesize current and past empirical research on value of time and value of reliability. - 3. Encourage data collection on travel behavior on federally funded road pricing projects. ### Recommendations for Improving Current Practice in Modeling Road Pricing - 4. Conduct basic and applied research to incorporate time-of-day and peak spreading in current travel demand models. - 5. Conduct basic research to better understand and measure the influence of traffic congestion on travel time reliability.